

WELCOME TO ST. BRUNO'S CHURCH

At our Sunday Mass, we come together from all our small communities and celebrate our oneness in Christ. Take a little time to get to know the folks you are celebrating Mass with.

Bienvenidos a nuestra parroquia

En nuestra

misa del
domingo todas
nuestras
pequeñas

comunidades nos juntamos para celebrar nuestra unión con Cristo. Tomen un poco de tiempo y trate de conocer a la persona que está a su lado acompañándolo

Weekly Schedule

We invite you to participate in our Parish groups/Les invitamos a participar en nuestros grupos parroquiales

ADORATION OF THE BLESSED SACRAMENT

24 hours/day For more information, Please call
(650) 588-0572

ST VINCENT DE PAUL -

2nd Monday of the month - 7:00 PM

YOUNG LADIES' INSTITUTE

2nd Tuesday-1:00 PM

OUR LADY'S PRAYER GROUP

Every Wednesday 6:00 PM in Church

WOMEN'S GUILD

1st Wednesday - 11:30 AM

LEGION DE MARIA

Martes y Jueves - 7:00 PM

FINANCE COMMITTEE

2nd Thursday - 7:30 PM

PARISH COUNCIL

3rd Thursday - 7:00 PM

GRUPO DE JOVENES/YOUTH GROUP

Cada Martes y Viernes - 7:00 PM

ST. JOSEPH TONGAN WOMEN'S GUILD

Every other Saturday 4 - 6:30 PM

TONGAN CHOIR PRACTICE

Sundays 2:00—4:00PM

SAN BRUNO'S GIFT SHOP

Gift for all major Occasions

Religious Articles: Bibles & Missals, Rosaries, Prayers & Novenas, Medals, Candles, books, Statues, Holy Cards, Greeting Cards, Crucifixes, Crosses, Holy Water, Videos & Music Movie Rentals etc. The Gift Shop Opens

Wednesday: 5:00 PM — 9:00 PM

Friday: 4:00 PM — 7:00 PM

Saturday: 7:00 PM — 9:00 PM

**Sunday: 9:00 AM — 2:00 PM &
4:00 PM — 8:00 PM**

Please call Terry Cruz if you need more information at 650-515-2591.

READINGS FOR THE WEEK

Monday: Acts 16:11-15; Jn 15:26 — 16:4a

Tuesday: Acts 16:22-34; Jn 16:5-11

Wednesday: Acts 17:15, 22 — 18:1; Jn 16:12-15

Thursday: Acts 1:1-11; Ps 47; Eph 1:17-23 or 4:1-13 [1-7, 11-13]; Mk 16:15-20 (for Ascension); otherwise Acts 18:1-8; Jn 16:16-20

Friday: Acts 18:9-18; Jn 16:20-23

Saturday: Acts 18:23-28; Jn 16:23b-28

Sunday: Acts 1:15-17, 20a, 20c-26; Ps 103;
1 Jn 4:11-16; Jn 17:11b-19; or, for Ascension,
Acts 1:1-11; Ps 47; Eph 1:17- 23 or Eph 4:1-13 [1-7,
11-13]; Mk 16:15-20

Welcome new parishioners! You may register by using this form. Please drop it in the collection basket or mail it to the rectory. *Bienvenidos nuevos feligreses! Para registrarse llene esta forma y pongala en la canasta de la colecta o mandela por correo.*

Complete Name/Nombre Completo _____

Address/Direccion _____

Telephone/Teléfono _____ Updating/cambio: _____ New Parishioner/Nuevo Feligres _____

Change of Address/Cambio de Direccion _____

SIXTH SUNDAY OF EASTER

May 17, 2009

It was not you who chose me, but I who chose you and appointed you to go and bear fruit.

—John 15:16

LOVE ONE ANOTHER

In the Gospel for the Sixth Sunday of Easter we are met with an extraordinary challenge: Jesus commands us to “love one another as I love you” (John 15:12). The letter from John echoes this

command. Of course, we are to love those in our family, those we work with, those we like. But the scriptures make clear that we are also to love those we never notice, those we purposely avoid, and even those we are

tempted to despise.

In this Sunday's selection from the Acts of the Apostles Peter shows us how far God's love extends, and how far our love should extend in response. Peter realizes that God no longer "shows partiality" to the Jews, sharing divine love exclusively with them. Christ has revealed that God's love extends to all people, and so should ours.

© Copyright, J. S. Paluch Co.

TREASURES FROM OUR TRADITION

In ancient Rome, the beautiful month of May was dedicated to the goddess Flora, the patroness of flowers and new life. May 1 was considered the beginning of abundant growth, and a day for public festivals aimed at expelling winter. Even after Christianity took hold, the customs of the pagan feast lingered behind. Long ago, there was a thirty-day devotion to Mary, sometimes called "Lady Month," which began on August 15. By the eighteenth century, the custom of assigning devotions to months of the year was developing. June, for example, was the month of the Sacred Heart, and October was for the Holy Rosary. Beginning with the Jesuit Order in Rome, and spreading throughout the world, May has been celebrated as the month of Mary, the Blessed Mother, for more than two hundred years. That was a welcome remedy to some enduring pagan practices, such as maypole dancing and the crowning of the May Queen. Some historians say that in ancient times the May Queen was actually a human sacrifice. Devoting May to Mary is undoubtedly a better thing to do.

—Rev. James Field, © Copyright, J. S. Paluch Co.

Mass Intentions For The Week

© J. S. Paluch Co., Inc.

Saturday, May 16th

- 8:00 AM Antonio Sicot (Thanksgiving)
4:30 PM Chistapella Veukiso (Birthday)
+Jose Daradar
+Rosita Mojica
+Antonio Arpilleda
+Magdalena Angeles
+Florence Mattos
7:00 PM Jessica Santiago (16th Birthday)
Ignacio Santiago

Sunday, May 17th

- 8:00 AM Women's Guild
10:00 AM +Pedro Zaldivar
12:00 PM +Ricardo & Rosario Enriquez
6:00 PM All Souls

Monday, May 18th

- 8:00 AM +Ivana Lazaric
6:00 PM Scott Carey (Blessings)

Tuesday, May 19th

- 8:00 AM Irica Milicevic (Special Intention)
6:00 PM Kevin Cook & Family (Blessings)

Wednesday, 20

- 8:00 AM +Alejandro Barrera

Thursday, May 21st

- 8:00 AM +Tomas Miranda
6:00 PM Price Family Blessings

Friday, May 22nd

- 8:00 AM +Sra. Cerrillos
6:00 PM Shanon Braven (Blessings)

MISSIONARIES OF CHARITY

(Sisters of Mother Teresa of Calcutta)

Invite you to the Professin of the First Vows of their Novices on Sunday, May 24, 2009, the church of the Good Shepherd, 901 Oceana Blvd. Pacifica, CA 94044, between Paloma and Milagra. The Holy Mass will begin at 12 O'clock. All are most welcome, please keep the sisters in your prayers. Thank you very much. Your sisters in Jesus,

The Missionaries of Charity.

SEXTO DOMINGO DE PASCUA

No son ustedes los que me han elegido, soy yo quien los ha elegido y los ha destinado para que vayan y den fruto. — *Juan 15:16*

ÁMENSE UNOS A OTROS

En el Evangelio para el Sexto Domingo de

Pascua nos encontramos con un desafío extraordinario. Jesús nos dice: “ámense unos a otros como yo los

he amado” (Juan 15:12). La carta del apóstol san Juan retoma este mandamiento. Por supuesto, debemos amar a nuestros familiares, nuestros colegas, las personas que nos agradan. Pero la Sagrada Escritura aclara que también debemos amar a los que ignoramos, a los que evitamos deliberadamente e incluso a los que nos sentimos tentados de despreciar.

En la selección de los Hechos de los Apóstoles para este domingo, Pedro nos muestra hasta dónde llega el amor de Dios y hasta dónde debe llegar nuestra respuesta de amor. Pedro comprende que Dios ya “no hace distinciones” y no comparte su amor divino exclusivamente con los judíos. Cristo ha revelado que el amor de Dios llega a todas las personas y lo mismo debe hacer el nuestro.

© Copyright, J. S. Paluch Co.

TAREAS PEQUEÑAS

Cada pequeña tarea de la vida cotidiana es parte de la armonía total del universo.

—Sta. Teresa de Lisieux

MARÍA NUESTRA MADRE

Si alguien no quiere tener a María Inmaculada como Madre no podrá tener a Cristo como Hermano.

—San Maximiliano Kolbe

LAST SUNDAY COLLECTIONS:

First Collection: \$4,934.45

Second Collection: \$1,025.17

Thank you for your generosity, we really appreciate your financial support each week.

Estamos muy agradecidos por su constante ayuda financiera cada semana.

© J. S. Paluch Co., Inc.

17 DE MAYO DE 2009

TRADICIONES DE NUESTRA FE

Gracias a los grupos, asociaciones y movimientos tenemos muchos movimientos evangélicos dentro de la Iglesia católica. Movimientos como Cursillos de Cristiandad, Talleres de Oración, S.I.N.E., la Renovación Carismática, Espiritualidad de la Cruz, Jornadas de Vida Cristiana, que dependen de himnos religiosos o de un canto lema para ir formando una conciencia cristiana en sus miembros o seguidores. Esta formación se basa en una relación íntima y emocional entre Jesús y sus seguidores.

Un himno carismático dice así: “Yo tengo un amigo que me ama”, y otro de ellos dice: “Él es mi amigo Jesús, él es Dios, él es rey, es amor y verdad”. Estos dos himnos de autor desconocido, enfatizan lo bello que es tener una relación íntima con el Señor, mejor dicho, con nuestro amigo Jesús. Jesús mismo enfatiza este tipo de relación cuando dice: “No los llamo ya siervos... a ustedes los he llamado amigos” (Juan 15:15).

Toda amistad se basa en una mutua atracción, simpatía y reciprocidad. Jesús dice que somos sus amigos 1) cuando hacemos lo que nos manda y 2) porque nos enseña lo que recibe de su Padre. La amistad con Jesús, es más que una emoción, se basa en el compromiso y la perseverancia.

—Fray Gilberto Cavazos-Glz, OFM, © Copyright, J. S. Paluch Co.

THE MARIANISTS

The Archdiocesan Missionary Cooperative Appeal will have a special collection for the Marianists Father on **June 6th and 7th** here at St. Bruno's parish to speak about the Marianists' partnership with the poorest of the poor in Bangladesh, India, Mexico, The Philippines, and in Kenya, Malawi, and Zambia in Africa. Specifically they will focus ion the Marianists ministry in Malawi where they work with orphans who are victims of AIDS pandemic, and on our ministry in Nairobi, Kenya where, through education, they empower slum children to reach for a better life.

The Marianist Family of 6,000 priests, Brothers, Sisters, and lay Marianists was founded by Blessed William Joseph Chaminade in France in the early 19th Century. Today, there are Marianist ministries in 40 countries in Europe, North and South America, the Caribbean, Africa, and Asia.

In the U.S, the Marianists are known for excellence in Catholic education at high schools throughout the country and at the University of Dayton, St. Mary's University of San Antonio, and Chaminade University of Hawaii. The Marianists have had a presence in the Archdiocese of San Francisco for almost a century. Currently, the Marianists sponsor Archbishop Riordan High School in San Francisco.